

Performance Profiling of Parallel Codes

Abhinav Sarje

`asarje@lbl.gov`

Performance and Algorithms Group
CRD, LBNL

Performance Science and Engineering

A sophisticated and well developed field.

- ① Performance profiling and benchmarking.
- ② Performance modeling.
- ③ Performance tuning.

Outline and Goals

- Basics of performance evaluation.
- Tools for performance evaluation of parallel codes.
- Working with TAU.
 - Basic options for generating profiles.
 - Analyzing the performance profiles.
 - Advanced options and integration with PAPI.
 - Tracing.
- Performance evaluation on accelerators.

Building a Parallel Profiling Tool

- Language independence.
- Avoid excessive instrumentation.
- Binary analysis capability.
- Collection of multiple metrics.
- Hierarchical analysis.
- Hierarchical aggregation.
- Scalable.

Various Profiling Tools

- **gprof**
- HPCToolkit
- TAU
- PAPI
- Nvidia Visual Profiler
- Intel Vtune

TAU: Tuning and Analysis Utilities

- <http://tau.uoregon.edu>
- Developed at University of Oregon.
- Open Source.
- Comprehensive performance profiling and tracing.
- Integrated tool with instrumentation, measurement and visualization.
- Supports most HPC systems.
- Simple to integrate into applications.

DISCLAIMER: Some figures have been taken from Sameer Shende's slides.

TAU: Using it right away ...

```
$ mpirun -np 4 tauex ./app
```


- This generates a basic profile of the application.
- Easy to identify bottleneck routines.

TAU: Visualizing Performance Data

- Paraprof (packaged with TAU.)

TAU: Visualizing Performance Data

TAU: System Workings

① Instrumentation

- Source code instrumentation
- External library wrapping
- Re-generate application binary

② Measurement

- Direct instrumentation: Interval events
- Indirect instrumentation: Sampling

③ Analysis

- Visualization and analysis in paraprof and perexplorer
- Visualization in external tools, like Vampir and Jumpshot

TAU: Instrumentation Options

- Source code instrumentation
 - Automatic instrumentation with static source code analysis.
 - Manual instrumentation.
- Library level instrumentation
 - Wrapping external libraries.
- Binary code instrumentation
 - Runtime instrumentation.

TAU: Instrumentation Options

- Instrumentation levels:
 - Source code.
 - Object code.
 - Library code.
 - Executable code.
 - Runtime system.
 - Operating system.
- Different levels provide different information.

TAU: Instrumentation Techniques

- Static: instrument code prior to execution.
- Dynamic: instrument executable code at runtime.
- Manual and automatic.

TAU: Events

- **Interval events.** Have begin and end events.
E.g. exclusive and inclusive duration
- **Atomic events.** Capture state with data values.
E.g. cache miss reading from hardware counter

TAU: Automatic Source Instrumentation

- Compile time options with **TAU_OPTIONS**.
- Runtime environment variables, e.g. **TAU_TRACE**, **TAU_METRICS**.

TAU: Using

- Source code instrumentation:

```
$ export TAU_MAKEFILE=/path/to/tau/lib/Makefile.tau-mpi-pdt
$ export TAU_OPTIONS=' -optVerbose'
$ taucxx app.cpp
$ mpirun -np 4 ./app
```

- Analyze generated performance data:

```
$ paraprof or,
$ pprof
```

TAU: Makefiles

```
$ ls -l /path/to/tau/lib/Makefile.*  
Makefile.tau-mpi-pdt  
Makefile.tau-mpi-pdt-openmp  
Makefile.tau-mpi-pdt-pthread  
Makefile.tau-papi-mpi-pdt  
...
```

TAU: Selective Instrumentation

```
$ cat select.tau
BEGIN_INSTRUMENT_SECTION
loops routine="#"
END_INSTRUMENT_SECTION
BEGIN_EXCLUDE_LIST
foo
bar
END_EXCLUDE_LIST
$ export TAU_OPTIONS=' -optTauSelectFile=select.tau
-optVerbose'
```

TAU: Hardware Counters with PAPI

- <http://icl.cs.utk.edu/papi>
- Developed at University of Tennessee, Knoxville.
- Provides interface to hardware counters found in most processors.
- Information such as cache behaviors, branching, memory patterns, stalls, floating point efficiency, number of instructions, etc.

PAPI: Available Counters

```
$ papi_avail
...
Name Code Avail Deriv Description (Note)
PAPI_L1_DCM 0x80000000 No No Level 1 data cache misses
PAPI_L1_ICM 0x80000001 Yes No Level 1 instruction cache misses
PAPI_L2_DCM 0x80000002 Yes Yes Level 2 data cache misses
...
```

PAPI: Choosing Counters


```
$ papi_event_chooser PAPI_FP_OPS
Event Chooser: Available events which can be added with given events.
...
Name Code Deriv Description (Note)
PAPI_L1_ICM 0x80000001 No Level 1 instruction cache misses
PAPI_L2_DCM 0x80000002 Yes Level 2 data cache misses
PAPI_L2_ICM 0x80000003 No Level 2 instruction cache misses
...
```

TAU: Profiling with PAPI

```
$ export TAU_MAKEFILE=/path/to/tau/lib/Makefile.tau-papi-mpi-pdt
$ export TAU_METRICS=TIME:PAPI_FP_INS:PAPI_L1_DCM
$ mpiexec -np 4 ./app
$ paraprof
```


TAU: Profiling MPI Communication

```
$ export TAU_COMM_MATRIX=1  
$ mpiexec -np 4 ./app  
$ paraprof
```


TAU: Tracing

```
$ export TAU_TRACE=1
$ mpieexec -np 4 ./app
$ tau_treemerge.pl
$ tau2slog2 tau.trc tau.edf -o app.slog2
$ jumpshot
```


TAU: Manual Instrumentation

```
#include <tau.h>


int foo(int x) {
 TAU_START("foo");
 /* do something */
 TAU_STOP("foo");
}

int main(int argc, char **argv) {
 TAU_INIT(&argc, &argv);
 TAU_START("main");
 TAU_PROFILE_SET_NODE(rank);
 ...
 TAU_STOP("main");
}
```

TAU: Architecture

TAU: Architecture

Profiling CUDA Codes

- TAU supports CUDA profiling.
- Other tools include Nvidia's **nvprof** and **nvvp**.

Profiling with Intel Xeon Phi

- Intel VTune.

Further ...

- “**Performance Tuning of Scientific Applications**”, D.H. Bailey, R.F. Lucas, S.W. Williams, CRC Press 2011.
- <http://www.cs.uoregon.edu/research/tau/docs.php>
- <http://icl.cs.utk.edu/papi>
- “**Nvidia CUDA Compute Visual Profiler Guide**”, version 7.0, 2015.